

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-3-1909

The Otterbein Review May 3, 1909

Archives

Follow this and additional works at: <https://digitalcommons.otterbein.edu/otreview>

Part of the [Higher Education Commons](#)

THE OTTERBEIN REVIEW

Vol I

WESTERVILLE, OHIO, May 3, 1909

No. 2

Capital vs. Otterbein.

In a very close and interesting game Capital University defeated the Varsity on the local diamond last Saturday. Until the eighth inning the teams ran neck and neck, Capital scoring one run and Otterbein two. In the eighth Rumble scored on Cooperider's hit to center field, then Berkhold and Sauerteig swatted out a hit apiece, each one counting two runs. Otterbein was unable to score in the eighth or ninth.

In the second, Sanders flew out to Berkhold. Keister got to first by a hit over third. Kline got to first on a strike to Rumble. Young struck out, and Keister scored the first run. John made first by a liner to Cooperider and Kline scored.

In the fourth inning, Cooperider fanned. Long made first on a strike to Keister, and made second on Keister's error. Johanssen was given his base on balls. Heiby fanned. Berkhold hit to Wagner and Long scored. Johanssen was put out between bases.

Eighth inning, Rumble got his base by being hit with the ball. Bratchie got his base on balls. Cooperider got to first on fly to center field. Rumble scored. Long got to first on strike to Ketner. Johanssen fanned. Heiby fanned. Berkhold made first on fly to Lloyd. On Lloyd's error Bratchie and Cooperider scored. Sauerteig sent a two bagger to Wagner and let Long and Berkhold score. Krause fanned.

It was pure tough luck that lost the game. Our fellows played good ball throughout and with the exception of that terrible eighth played superior ball to Capital.

The day was cold, more suited to football than baseball, but a large crowd was out to root, which shows the student body is in hearty accord and ready to support our team on all occasions.

Otterbein.	AB.	R.	H.	PO.	A.	E.
Wineland, c.....	4	0	0	13	0	0
Sanders, p.....	4	0	1	1	4	0
John, 1b.....	3	0	1	7	0	0
Ketner, 2b.....	4	0	1	2	1	1
Keister, 3b.....	4	1	1	0	4	1
Young, ss.....	3	0	0	1	1	0
Wagner, l.....	4	0	1	2	0	0
Lloyd, m.....	4	0	0	0	0	1
Kline, r.....	4	1	1	1	0	0
Total.....	34	2	6	27	10	3

Capital	AB.	R.	H.	PO.	A.	E.
Long, c.....	4	2	1	11	2	0
Cooperider, p.....	5	1	1	2	2	1
Sauerteig 1b.....	3	0	1	9	0	0
Rumble, 2b.....	4	1	1	0	0	1
Heiby, 3b.....	4	0	0	1	1	1
Johanssen, ss.....	3	0	0	1	1	1
Berkhold, l.....	4	0	3	2	0	0
Krause, m.....	4	0	0	0	0	0
Bratchie, r.....	4	1	0	0	1	0
Totals.....	35	6	7	27	7	4

Scores—Keister 1, Kline 1; Long 2, Rumble 1, Bratchie 1, Cooperider 1; Berkhold 1, 12 Capital men fanned. 12 Otterbein men fanned. Score—Capital 6, O. U. 2. 4 Capital men got base on balls.

DIAMOND DUST.

"Skinny" Wineland—"Now, this 'un 'll hit 'im?"

"There! I fooled ye, didn't I? Just notice 'Tink's curves! Watch Keister make a safety! See Wagner slide! See Rex steal second!

OTTERBEIN SECONDS 5 MUTES 6

Before the Varsity game Saturday afternoon the mutes of Columbus defeated the O. U. second team in a very quiet game. The mutes without great noise proceeded to show that they knew something about the game. The great difficulty with our boys seemed to be a lack of judgment in running bases. Both Marsh and Emerick pitched good ball.

COLLEGE GAMES.

Findlay 4, Wesleyan 11.
Oberlin 10, Reserve 4.
O. S. U. 5, Kenyon 4.
Capital Seconds 9, Bliss 3.
Otterbein Seconds 5, Mutes 6.
Capital 6, Otterbein 2.
Purdue 8, Northwestern 3.
Indiana 16, Lake Forest 4.
DePauw 5, Butler 2.

TRACK MEETS.

Wesleyan 81, Wittenberg 31.
Navy 59, John Hopkins 29.
Cincinnati 40, Miami 77.
O. S. U. 64, Oberlin 53.

Track Athletics.

Zeigler, Hall and Metzgar participated in the tryout for the two mile race Wednesday evening. The boys showed good form and plenty of endurance, and no doubt will do much better when it comes to the actual race.

TRACK SCHEDULE.

May 8, Wittenberg at Springfield.

May 22, Capital at Westerville.

May 28, The Relay team at Ohio State.

June 25, Denison at Westerville.

The first meet, next Saturday, at Springfield, promises to be a good one, and Otterbein will surely win if Captain Rogers and his team are supported by the student body.

OTTERBEIN FOOTBALL SCHEDULE FOR 1909.

Ohio State at Columbus, September 25.

Kenyon at Gambier, October 2.
Open date, October 9.

Cincinnati at Cincinnati, Oct. 16.
Wittenberg at Westerville October 23.

Antioch at Yellow Springs, Oct. 30.

Ohio Wesleyan at Delaware, November 6.

Muskingum at Westerville, November 13.

Ohio Northern at Ada, Nov. 20.
Wittenberg at Springfield, November 25.

Personal Items.

B. F. Bungard preached at the African church Sunday evening, April 24, taking as a text: "Oh worship the King in the beauty of holiness, and declare his glory among the heathen."—Ps. 96:1-9.

We are pleased to mention that among the names of Review subscribers appears that of Jacob Burgner, who was a charter member and the first secretary of Philomatheia when Rev. B. R. Hanby

was president. Mr. Burgner lives at Fremont, O.

Mr. Edward Shaefer, a merchant of Eaton, Ohio, spent Saturday and Sunday, April 24-25 with his brother-in-law, Mr. Hetzler.

Mr. Ira Warner visited his friend, Mr. George Worman, of Ohio State University, Sunday, April 24. Mr. George Worman is taking the agricultural course at State and is a brother of Clark Worman, '07.

Miss Grace Coblenz and Mr. W. L. Mattis represented the Christian Endeavor society at the county convention last Tuesday held at Gahanna.

Mr. Clarence Folkerth, of Dayton, Ohio, utilized his time Sunday afternoon, April 25, by paying a visit to Miss Mary Hall, at Cochran Hall.

Miss Mabel Berry, an O. U. student last year, is visiting some of her friends at Cochran Hall.

Rev. Mr. Thompson, the father of Mr. Harry and Miss Nora Thompson, was in Westerville a few days.

Rev. W. R. Funk, of Dayton, Ohio, was in Westerville last Thursday.

L. L. Custer, '10, spent Saturday and Sunday in Dayton.

The engagement of Miss Josephine Markley, '04, to Dr. R. S. Wilson has been announced.

Last Monday a shower was given Mrs. Lillian Mauck Lawrence at her old home. Showers are said usually to precede and stormy seasons to follow the wedding ceremony, but as the pleasant April showers which bring forth everything from dishpans to handkerchiefs, have in this case followed the ceremony, let us hope that all the necessary "thunder and lightning" may have gone before.

The Westerville high school defeated Worthington high school Saturday by a score of 11 to 8.

Special Sale...

Pennants
and
Otterbein
Novelties

20 Per Cent. Discount to
May 10th.

Hoffman Drug Co.

University of Chicago LAW SCHOOL

Three-year course, leading to degree of Doctor of Law (J. D.), which by the quarter system may be completed in two and one-fourth calendar years. College education required for regular admission, one year of law being counted toward college degree. Law library of 31,000 volumes.

The Summer Quarter offers Special opportunities, to students, teachers and practitioners.

FOR ANNOUNCEMENT ADDRESS
Dean of Law School, University of Chicago

The Peerless Wall Paper Store

Have a full line of Wall Paper and Decorations, Room Moulding, etc., Wall Paper Cleaner, Pictures and Picture Framing. Finest line of Post Cards, also Paints, Varnishes, Enamels.

Opp. Postoffice.
Citizen Phone 302 J. F. BEUM, Mgr.

Morrison's Book Store

...FOR...

Pennants, Bibles and Stationery

Mrs. V. C. UTLEY

—Fine Millinery—

State Street Just North of Main

C. W. STOUGHTON, M. D.

Office and Residence—W. COLLEGE AVE.
Citiz. Phone 115.

THE VERY LATEST
STYLES IN FOOTWEAR

....AT....

Opp. P. O. IRWIN'S SHOE STORE

NOTICE Any man that spends 20c per week for tobacco can get 2 shaves per week, and one hair cut per month and a clean mouth for a year by spending that money with

W. W. JAMISON, The Barber

The Otterbein Review

Published weekly by the
OTTERBEIN REVIEW PUBLISHING
COMPANY,
WESTERVILLE, OHIO.

F. W. FANSHER, . . . Editor-in-Chief
F. H. MENKE, . . . Business Manager
W. L. MATTIS - - Assistant Editor
I. R. LIBRECAP - - Local-Alumnal
P. N. BENNETT - - - Athletic
R. E. EMMITT } - - Ass't Bus. Mgr.
J. O. COX }
W. V. WALES } - Subscription Agts.
S. F. WENGER }

Address all communications to Editor,
Otterbein Review, Westerville, Ohio.

Subscription Price, 75c Per Year, payable in Advance.

Cochran Hall.

"Cochran Hall" or the "Dorm": which name shall we use in speaking of this home for Otterbein girls? It is our opinion that the former is the right and proper term and to use any other is uncalled for. In the first place, this elegant home was the gift of Mrs. Philip G. Cochran of Dawson, Pa. and the building erected to be known as the "Philip G. Cochran Memorial Hall". Now it's certain we have to call this building by either one of the two names so why not call it by the name of the one in whose honor it was erected. "Cochran" or "Cochran Hall" is much more refined and sounds better than "Dorm" or "Dormitory" a term used in schools where they are not so fortunate as to have a better name.

In other schools, buildings are called by their proper titles and why not here at Otterbein?

Custom, only, has established the term "Dorm" and we can accustom ourselves to say "Cochran" as well as "Dorm." Henceforth, in the Otterbein Review, Cochran or Cochran Hall will be used almost exclusively.

Otterbein Loses Prof. E. P. Durrant.

The fishworms, June bugs and caterpillars held a jubilee last week when they learned that the vivisectionist, E. P. Durrant, professor of the biological and geological departments in Otterbein had tendered his resignation. Prof. Durrant has had charge of the classes of biology and geology for the past five years and has been

eminently successful, being highly admired and respected by all those who knew him.

Professor Durrant has accepted the position of assistant professor of anatomy and physiology at O. S. U. and will begin his duties next fall and then woe to other bugs and buggesses who fall beneath the professors skillful hand.

The resignation of Prof. Durrant will take effect at the close of this term and his absence will be regretted by the students and associates here in O. U.

College Bulletin.

Tuesday, May 4, 6 p. m.—
Y. W. C. A. Leader, Miss Grace Mumma. Missionary Service.

French play rehearsal, 7:30.
Wednesday, May 5, 7:30. French play rehearsal.

Thursday, May 6, 6 p. m.—Y. M. C. A. Leader, Dr. Garst. Topic, "Opportunities for Service."

Friday, May 7, Baseball, Varsity vs. Findlay, at Findlay.

Saturday, May 8, Baseball, Varsity vs. Ohio Northern, at Ada.

Track meet, Otterbein vs. Wittenberg at Springfield.

Sunday, May 9, Anniversary C. E. Special services, 7:30 p. m. in chapel.

Flowers for My Mother.

S. F. WENGER, '11.

Beside my path wild flowers grow,
The grass and weeds between,
And I recall how years ago
I plucked them from the green.

How I recall that flower-decked spot,
How one I plucked and then another!
But pray, why should I not?
I plucked them for my mother.

Still the scented flowers blow
And the lap of earth adorn;
But now they move me so
And cause me oft to mourn.

For well I know they may be found—
I often see them as I pass,—
Growing on many a worshiped mound
Amid the verdant grass.

Since God took one of souls he gave
The flowers in the grass may smother,
For with a lily in her hand,
A rose upon her grave,
'Neath the flowers sleeps my mother.

Menke, coming out of the ice cream parlors—Gee! I'm just as sweet now in the inside as on the outside.

It Will Pay You to Visit

J. R.
WILLIAMS'
Ice Cream
Parlors

FOR QUALITY AND QUANTITY

12, 14 and 15 WEST COLLEGE AVENUE

Good, Better, Best Come Give It a Test...

The Model Grocery of the Town.

Strawberries that make you grin, and all Fresh Fruits just came in.

Do not fail to visit our Furnishing and Shoe department for spring styles

EVERYTHING UP-TO-DATE.

J. W. MARKLEY,

Both Phones No. 1.

The Old Reliable Scofield Store

has at all times a full line of Dry Goods, Notions, Shoes, Rubbers and Men's Furnishings.

Special attention is paid to the selection of Goods that are strictly up-to-date.

REMEMBER THE PLACE—COR. STATE & MAIN STREETS.

Ladies

When You Want Up-to-date

MILLINERY

at Low Prices, call on

Mrs. C. A. Sleight

Opp. The Bank of Westerville.

Charley Kwong Laundry Chinese First-Class Laundry

WESTERVILLE, OHIO.

Work Called For and Delivered.

Students Patronize

JOHNSON'S RESTAURANT N. STATE STREET

...FOR...

LUNCHES, ICE CREAM AND FANCY CANDIES

G. H. Mayhugh, M. D., WESTERVILLE, O.

W. H. MONTZ

Insurance and Real Estate

Notary Public

Typewriting Done

1st. Nat. B'nk B'ldg. Both Phones

Wilson & Lamb

...Dealers in...

FINE GROCERIES
and PROVISIONS
FRUIT and VEGETABLES
in Season.
CANDIES a Specialty.

Cor. State St. & College Ave.. WESTERVILLE

Some
Fine **New Perfumes and
Toilet Articles**

...and...

New Delicious Candies

...at...

DR. KEEFERS

where Prescriptions are filled correctly.

Call on the

**College Avenue Meat
Market**

We always have the BEST and always
Fresh Supply of Meats, Wieners and
Cooked Meats. Everything up-to-date.

THOMPSON BROS. Props.

The Latest for Westerville

Moving Pictures

Get rid of that tired feeling by enjoy-
ing some of the fine, moral and laughable
moving pictures. If you have the blues,
just try us. A good laugh will do you
good.

Williamson & Muir
Proprietors.

Try the West Main Street Barber Shop For
First-Class Work.

THREE BARBERS—NO WAITING
Hair Cut 15c Shave 10c Shampoo 15c
Single 15c Massage 15c

ELLIOT DYER

CO TO

COOPER

for Boot and Shoe Repairing.
East Side of State Street.

Photos Sir? Oh! Post Cards?
The Westerville Art Gallery

of Course.

*Students Always Welcome.***MOSES & STOCK**

The Leading Grocers

Emporium of good things
to Eat.

Y. M. C. A.

April 29. The leader Mr C. A. Welch gave an excellent talk on the subject, "Looking Forward." He spoke of the expectation with which a student on entering college looks forward to and toward what he is going to do when graduated. He pointed out as examples several illustrious men and especially emphasized Paul's influence.

In conclusion, the leader said we should get an all round development while in school, and put away all evil deeds and bad motives, for, though they may be concealed for a time, they will sooner or later come to light.

The meeting was of a decidedly personal nature and everyone entered into it with heart and soul. We believe that it is well sometimes to call the attention of the boys to some of their actions that they may understand the influences arising therefrom. Attendance 67.

Y. W. C. A.

April 27. The meeting was led by Miss Lily Henry. The topic discussed was "Daughters of the King." Scripture lesson Ps. 45:6-17. During the discussion the following points were brought out. To be a true daughter of the King one must be righteous, holy and entirely free from wickedness, live for God at all times and under all circumstances; make all conversations in accordance with the love of God. The duties of "Daughters of the King" as brought out by the girls in the open discussion were—to be about the King's business; to honor the Savior; to do service for the Master, to be in daily communion with the Master; and to manifest loyalty to God and a willingness to do His will.

R. E. A.

April 28 The meeting was called to order by President W. A. Knapp. After song and prayer, R. M. Fox gave an excellent exposition on John 12:1-8. J. H. Montz read a very interesting and helpful paper on "Why I have decided to devote my life to definite Christian work." "The Value of Trained Workers," was the subject of an address by

By the Way Boys,

Do you know that the best place in town for ICE CREAM SODA, SUNDAES, PHOSPHATES, ETC., served in latest style is at Ranck's Up-to-Date Fountain? Ask the girls. Bring them in and be convinced yourself.

F. M. Ranck's Up-to-Date Pharmacy,
That's the Place-

STARLING-OHIO MEDICAL COLLEGE

Session 1909-10 Opens Wednesday, September 22d, 1909.

GEORGE M. WATERS, M. D., Dean Department of Medicine. H. M. SEMANS, D. D. S., Dean Department of Dentistry. H. R. BURBACHER, G. Ph., Dean Department of Pharmacy.
For catalogues and information address **Starling-Ohio Medical College** 710 N. Park St. COLUMBUS, O.

VISIT...

The Old
Reliable

BAKER
Art Gallery
STATE & HIGH STS.

FOR YOUR NEXT
PHOTOS
AND YOU WILL BE
PLEASED.

**We Pay Cash For Second Hand
School and College Text Books....**

WHETHER USED IN YOUR SCHOOL OR NOT

LONG & KILER,11th AVENUE & HIGH,
COLUMBUS, OHIO

T. C. Harper, in which he pointed out the supreme need of training in Christian service. This was the second meeting of the Association and a very helpful and instructive one.

Echoes From Cochran Hall.

Miss Ranie Hochheiser, of Lexington, is the guest of the Misses Maxwell this week.

Miss Mary Hewitt was the guest of Katherine Stoffer for dinner Sunday.

The new dormitory tennis court is complete and the girls have been enjoying it to as great an extent as the weather would permit.

Can You Guess?

Answers for last week.

1. Klein (Kline).
2. Karg.
3. Hen-rye (Henry).
4. Coaler (Kohler).
5. Ma(o)er.
6. Marsh.
7. Hen-sell (Hensel).
8. Welch.
9. Worse-tell (Worstell).
10. See-christ (Sechrist).

MORE ENIGMAS.

Answers next week.

1. Part of human anatomy and past tense of "busted".
2. Plural of masculine humans and that which fits a lock.
3. German for farthing.
4. To smear.
5. A sly animal (feminine).
6. A wit—and German for only.
7. A steep rock—and 2000 pounds.
8. Twelfth son of Jacob and a fisherman's accessory.
9. Champion of jiu jitsen.
10. A curse—and position of Dr. Scott.

Ground was broken Thursday on the site of the new Anti-Saloon League publishing plant which will be completed about Nov. 1.

DeVaux in Psychology—Well, Dr. a great many men when dying, have promised to come back and tell us about the other world, and I haven't heard one thing yet—Strange.—

Harkins in C. E.—Mr. Schmidt, that splendid missionary from Africa, came from the valley of Baboons.

Welch in his room—Won't you please sit down?

Bennett—No I just got my pants pressed.

Some day
Some where
Some one
May
sell as good
a suit for
\$999.
as we do
But
there is no one
in Columbus
doing it now.
Come and see
Values tell.
Kibler's
\$999 store
Columbus store
22+24 W. Spring

BOOKMAN GROCERY
Supplies you with
FRUITS, CANDIES
AND
FANCY GROCERIES

McFARLAND'S SHOE STORE
Holmes Block
Up-to-date Shoes and Oxfords.
Also Fine Line of Gent's Furnishings.

Day's Bakery
Bread, Cakes
...and...
Home-made Candles
Call and See Us.

A. W. JONES, M. D.
33 N. State St., Westerville, O.

Locals

AT THAT WHICH IS SAID IN FUN LET NO
MAN TAKE OFFENSE.

Are you ready?

Serve!

Single!

Double!

(The) Deuce!

Dr. Sherrick in Amer. Lit.—
Can anyone tell me where Lord
Byron lived.

Hensel—Was it Wisconsin?
And that from a Senior too.

When's a man not a man?
When he is a Wolf.

Do you know E.

What E?

Rich—E—Richey.

Fauts "Wouldn't it be funny
to see the flies have a baseball
game on Prof. Durrant's head and
watch 'em slide for home."

There was a young fellow named Fox,
Who instead of the shoes, wore the box,
When to bed he would go
His feet were like dough,
For you see he went without sox.

Fries (to Arnold)—How did
you have the nerve to ask Miss
Maxwell for the game?

Arnold—I didn't do the asking.

Patronize our Advertisers.

These warm days are conducive
to spring flowers and shave heads.

There was a young lady named Hall
Who was neither very short, very tall
They called her petite
Which means pretty and neat
And yet she is round as a ball.

When's a door not a door?

When it's a pompadour.

Track Notes!—Whole Rests of
Clovis and Nellie on the C. A. &
C.

Kline—Sport.

Dit—Ex—(s) port.

LITTLE FRAULEIN.
(Tune "Harrigan.")

F-R-A-U-L-E-I-N
Spells little Fraulein
Were proud of all the German blood
that's in ye

Not a one in school can say a thing
again ye

F-R-A-U-L-E-I-N you see
It's a name that great fame is always
connected with
Little Fraulein, Yah! that's she.

One and inseparable—

"Spring" and his walk.

Dr. Sherrick—"You know it
says in the Bible that God made
everything and it was good. Miss
Putt—"Didn't you just say that
God made hell?"

Mr. Bennett in French class
making a vain attempt to push a

COLLEGE TAILOR

Try

F. C. RICHTER

COLUMBUS TAILORING CO.

149 N. High St.

Suits \$20.00 to \$35.00

THE TROY LAUNDERING CO.

FOR

HIGH GRADE LAUNDERING WORK

COLUMBUS, OHIO.

Office—t. OFFMAN DRUG STORE
Phones—Citiz. 317, Bell 170

W. B. GRISE, AGENT
WESTERVILLE, OHIO.

THE HOME HERALD CO.

CHICAGO, ILL.

VALPARAISO, IND.

Offers attractive appointments for summer and permanent work.

L. E. MEYERS, Eastern Manager.

hatpin through Miss Bennett's
hair, exclaimed, "Oh rats!"

Heard in Freshman Latin—
"He was killed by his maternal
brother-in-law."

"The woman was given over to
wool."

Prof West directing his pointer
at Miss Prinke and Miss Brown—
"Two pyramids (pair 'o maids)
having equal heights and equiva-
lent bases are equal in area."
Who was off his base?

Miss Guitner, speaking of Shil-
ler centennial in 1904—"It oc-
curred in 1804. Perhaps some of
you were there."

Custer—"No, but perhaps you
were."

Miss Guitner after class—"Mr.
Custer, I had half a mind to tell
them I carried you around when
you were in long dresses."

Miss Bell (in German)—"He
was a little dear."

Miss Guitner—"The English
would be 'he cost a little dearly."

Custer (announcing Y. M. C. A.)
—"Everybody come to the Welch
meeting. Mr. Welch will preside.
Scotch and Irish also are invited."

Prof. West's classes, hearing
thunderous noises overhead, wish
to know whether Prof. Miller or
his proxy indulges in bowling.

Koning—Say Cladius, why
don't you get that wart taken off
the back of your neck?

Grant—"Cause, my friend, I use
that for a collar button.

The buildings must not be very
beautiful over in China. When

BALE AND WALKER

DEALERS IN

Sporting Goods, Razor Straps etc
Students Hardware.

Both Phones

the little Chinese girl saw our fine
Dormitory building, she held her
breath, and when she went before
the Science building, she held her
nose.

Walters in Senior Bible—And
Jehovah snored awful loud.

Wells—Lets start a squirrel club
and make Baldy president.

Miller—Well if you start the
club, why don't you be president.

Wells—Because Baldy is "nut-
tier" than I am.

Prof. Guitner—Now you write
on the board the German for: "I
do not trust him."

Miss Eisle—"Ich hin ihm nicht
treu."

We love to tell the grand story, of
thing that are seen above,
Of Clovis and Nellie Nice Menke, the
picture of own true love,

Their images gentle and homelike, as
they sit in the light of the moon,
At the top of the college entrance, en-
gaged in a dream or a spoon.

But behold! when Aurora awakes us,
and Aguilon blows 'round the trees,
We go to see Clovis and Nellie,
this position reminds us of ease,

But her dear one comes up to the Sexton,
please mister, you'll come take us
down,

I do not want this to go further, the re-
port is heard now 'round the town;
Then these lovely night dreamers were
lowered, their dream is the plan of
our text

The whole school had the laugh on Nice
Menkes, and Clovis awaits for the
next.